UNPUBLISHED UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT No. 04-7798 UNITED STATES OF AMERICA, Plaintiff - Appellee, versus MICHAEL STEVENSON VIANDS, a/k/a Mike, Defendant - Appellant. Appeal from the United States District Court for the Northern District of West Virginia, at Martinsburg. W. Craig Broadwater, District Judge. (CR-00-57; CA-03-42-3) Submitted: November 22, 2005 Decided: December 1, 2005 Before MOTZ, TRAXLER, and GREGORY, Circuit Judges. Dismissed by unpublished per curiam opinion. Michael Stevenson Viands, Appellant Pro Se. Thomas Oliver Mucklow, Assistant United States Attorney, Martinsburg, West Virginia, for Appellee. Unpublished opinions are not binding precedent in this circuit. See Local Rule 36(c). ## PER CURIAM: Michael Stevenson Viands, a federal prisoner, seeks to appeal the district court's order accepting the recommendation of the magistrate judge and denying relief on his motion filed under 28 U.S.C. § 2255 (2000). The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1) (2000). A certificate of appealability will not issue absent "a substantial showing of the denial of a constitutional right." 28 U.S.C. § 2253(c)(2) (2000). A prisoner satisfies this standard by demonstrating that reasonable jurists the district court's assessment find that his constitutional claims is debatable or wrong and that dispositive procedural rulings by the district court are also See Miller-El v. Cockrell, 537 U.S. 322, debatable or wrong. 336-38 (2003); <u>Slack v. McDaniel</u>, 529 U.S. 473, 484 (2000); <u>Rose v.</u> <u>Lee</u>, 252 F.3d 676, 683-84 (4th Cir. 2001). We have independently reviewed the record and conclude that Viands has not made the Accordingly, we deny a certificate requisite showing. appealability and dismiss the appeal. We deny Viands' motion to appoint counsel and dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court, and argument would not aid the decisional process. **DISMISSED**